Electric Standby Service – Rider 3 Tim Bloch March 14, 2016 ### **Agenda** ### Standby Primer - What is Standby - DTE Customers Types - Historical Data - Key Terms - Basic Customer Configuration #### Load Profiles - Daily Demands - Supplemental vs. Standby Demands - Setting Contract Capacity #### Tariff - Rate Structure - Capacity Charge Demand Rates - Daily Demand Adjustments - Energy only #### Customer Examples - Large Industrial 7 MW Peak with CHP - Large Commercial 1 MW Peak with Solar - Large Commercial 1 MW Peak with CHP ### What is Standby Service? **STANDBY SERVICE**: Is back-up electric service to meet the power supply requirements of load that is normally served by a customer's on site generator. ### Who is required to take standby service under Standard Contract Rider No. 3 (Rider 3)? Although the Company technically provides back-up to any full service load that is normally served by a customer's generator, the MPSC has exempted certain rates and technologies from taking standby service under Rider 3. #### **Exempted Rates:** - Rider 13 Dispersed Generation - Rider 16 Net Metering (Categories 1 & 2) (generator size limited to 20kW and 150kW respectively) - Rider DG Distributed Generation (generator size limited to 100kW) #### Exempted Technology: Regenerative dynamometers ### **Types of Standby Customers** ## Currently, there are approximately 45 customers taking service under Rider 3 for various purposes: - Generating Stations Mainly waste-to-energy facilities operating under "PA2" contracts (e.g. generators fueled by landfill gas or solid waste). The Company also offers a special form of standby service under Rider 3 for generating stations that are directly interconnected with ITC Transmission (Station Power Standby Service) - Dynamometers Device for measuring force, torque or power. (e.g. automotive testing labs) - Cogeneration Combined heat and power generation systems where thermal loads are required (e.g. universities with large heating and cooling loads, hospitals, paper manufacturers, fuel refineries) - Non-Cogeneration Simple cycle generation, solar or wind projects ### **2013 Historical Data** #### **Number of Customers** ### R3 Sales ~ 100 GWh, 0.2% DTE Electric Sales ### R3 Revenues ~ \$8M, 0.2% DTE Electric Revenue ### **Some Key Terms** ### **Standby Contract Capacity (SCC):** Standby contract capacity is the electric capacity in kW sufficient to meet the customer's standby load. Generator unit sizes, number of units, operating characteristics, site demands and other factors impact the amount of electric capacity sufficient to meet the customer's standby load. ### **Standby Power:** Standby energy is electric energy provided by DTE to serve loads that would have been served by the customers generator had it operated at its standby contract capacity. Standby demand, also referred to as back-up demand, is electric capacity provided by DTE to serve loads that would have been served by the customers generator had it operated at its standby contract capacity less any supplemental demand adjustments if applicable. Standby service is energy and capacity provided by DTE to serve the customer's load requirements at or below the standby contract capacity level. #### **Supplemental Power:** Supplemental power is electric energy and capacity provided by DTE to serve the customer's load requirements above the standby contract capacity level. ## What type of customer information is usually necessary to evaluate standby requirements? ### **Typical customer information includes:** - Purpose or intended use of generation - Number and type of generators including fuel type(if applicable) - Operating Characteristics - Will the customer's generator(s) operate in parallel with the Company? - Does the customer intend to sell excess generation to the Company? - Are there unusual operating conditions for the generators such as unpredictable generation from renewable resource units, or generation that follows thermal load and/or prolonged periods with no generation? - With the exception of generating stations, the customer is generally required to provide an annual estimate of the planned generation output on a 30 or 60 minute interval basis in order to evaluate their standby service needs and appropriate supplemental rate. ### **One Line Diagram** Customer without Generation Internal Load = DTE Supply # Customer with Generation Internal Load = DTE Supply + Gen Note: Additional metering is required to determine standby requirements and to determine how much of DTE Supply is standby load versus supplemental load. ### Agenda ### Standby Primer - What is Standby - DTE Customers Types - Historical Data - Key Terms - Basic Customer Configuration #### Load Profiles - Daily Demands - Supplemental vs. Standby Demands - Setting Contract Capacity #### Tariff - Rate Structure - Capacity Charge Demand Rates - Daily Demand Adjustments - Energy only #### Customer Examples - Large Industrial 7 MW Peak with CHP - Large Commercial 1 MW Peak with Solar - Large Commercial 1 MW Peak with CHP ### **Basic Daily Demand Profile** Customer without Generation Internal Load = DTE Supply Customer with Generation Internal Load = DTE Supply + Gen Standby Contract Capacity (SCC) is based on the normal output of the Generator Supplemental Power = Internal Load – SCC Standby Power = SCC – Gen >=0 ### There are four methods for setting Rider 3 Standby Contract Capacity(SCC): (a) For customers with generating units that are base loaded during peak hours. June through October: The 1001st highest half hour output toward internal load for Jun-Oct over the latest 12 months November through May: The 1001st highest half hour output toward internal load for Nov-May over the latest 12 months Types of customers using this method include universities, hospitals and paper manufacturers. (b) For customers with generating units that are operated with the intent to provide energy to the system and standby is only required for site load during generator outages, the SCC will be set at the maximum half-hourly demand provided to the facility. This method is generally used for Generating Stations. ### **Setting Standby Contract Capacity cont.** - (c) For customers with generating units that do not operate in parallel with the system but have the ability to connect load normally served by on-site generation to the system during generation outages (throw-over standby), the SCC will be set at the maximum half-hourly demand thrown over to the system and supplemental demand will be the metered inflow less the metered throw-over load. Throw-over standby is less common so this method is seldom needed. - (d) For customers demonstrating unusual operating conditions, including but not limited to initial unit operation, unpredictable generation from renewable resource units or generation that follows thermal load and prolonged period with no generation, standby contract capacity may be set by mutual agreement of the Company and the customer to levels sufficient to meet the customer's standby. Type of customer using this method might include a Solar project. ### Agenda ### Standby Primer - What is Standby - DTE Customers Types - Historical Data - Key Terms - Basic Customer configuration #### Load Profiles - Daily Demands - Supplemental vs. Standby Demands - Setting Contract Capacity #### Tariff - Rate Structure - Capacity Charge Demand Rates - Daily Demand Adjustments - Energy only #### Customer Examples - Large Industrial 7 MW Peak with CHP - Large Commercial 1 MW Peak with Solar - Large Commercial 1 MW Peak with CHP ### **DTE Tariff Structure – Primary Service Compared** to Standby #### **Primary Supply Rate - D11 Power Supply Charges:** •Demand Charge - \$14.65/kW per month #### Standby Service Rate - R3 **Power Supply Charges:** Demand Charges Greater of: Generation Reservation – \$1.75/kW per month or •Daily Demand (BU Power) - \$4.67/kW per day + Daily Maintenance Demand - \$2.60/kW per day capped at \$14.65/kW Determining Standby Capacity Charge is a three step process •Energy: 3.807¢/kWh On-P 3.507¢/kWh Off-P •Energy: 3.807¢/kWh On-P 3.507¢/kWh Off-P Same PS Energy Rates #### **Delivery Charges:** •Service Charge: PV = \$275/month SV,TV = \$375/month Distribution Charge: PV - \$3.38/kW SV - \$1.34/kW TV - \$0.88/kW #### **Delivery Charges:** •Service Charge: PV = \$275/month SV,TV = \$375/month Distribution Charge: PV - \$3.38/kW SV - \$1.34/kW TV - \$0.88/kW **Same Delivery Rates** Standby Capacity Charges recover DTE's costs of having generating resources available to serve load that is normally served by the customer's generator. There are three standby capacity calculations performed to determine the monthly capacity charge for customers on demand rates; 1) the **monthly generation reservation fee**; 2) the **sum of the daily demand charges**, and; 3) the **daily demand cap**. The monthly generation reservation fee is the minimum charge amount and the daily demand cap is the maximum charge amount. The current **monthly generation reservation fee** is \$1.75/kW/month applied to Standby Contract Capacity. Daily demands are determined based on the daily standby demand coincident with the highest 30-minute on-peak DTE Supply demand to the site. The current daily on-peak demand charge of \$4.67/kW/day (or \$2.60/kW/day during approved maintenance periods) is applied to each daily demand. The sum of the daily demand charges are compared to the minimum and maximum charge amounts to determine what charge to apply. # **Standby Capacity Charges for Demand Rates** (cont.) The **daily demand cap** is determined as the D11 Power Supply Demand Charge of \$14.65/kW times the maximum standby capacity utilized, plus the Generation Reservation charge times the difference between the total standby contract capacity and the maximum standby utilized. ### Example: Customer's generator with a SCC of 1,000kW was down for five on-peak days during month(unscheduled outage) - a) Generation Reservation Fee = $1,000kW \times 1.75/kW/month = $1,750$ - b) Sum of the Daily Demands = $1,000kW \times 4.67/kW/day \times 5 days = $23,350$ - c) Daily Demand Cap = $1,000kW \times $14.65 = $14,650$ For this month the customer is billed the Daily Demand Cap ### **Standby Capacity Charges for Demand Rates** Daily demands are determined based on the daily standby demand coincident with the highest 30-minute on-peak DTE Supply demand. Daily Demand is reduced if supplemental demand is less than the maximum monthly on-peak supplemental demand as shown on the next slide. A customer that operates their generator consistently at or above SCC during on-peak periods will pay the generation reservation fee (i.e. the minimum capacity charge of \$1.75/kW/month) ### **Daily Demand Adjustment for Demand Rates** Figure 1 Figure 2 Daily Demand shown in Figure 1 is reduced by the Supplemental Demand Reduction shown in Figure 2 if supplemental demand is less than the maximum monthly on-peak supplemental demand. ### **Standby Capacity Charges for Energy Only Rates** Standby Capacity Charges recover DTE's costs of having generating resources available to serve load that is normally served by the customer's generator. For customers taking service on energy only rates, the daily demand charges are waived and the customer pays the monthly generation reservation fee. The current monthly generation reservation fee is \$1.75/kW/month applied to Standby Contract Capacity. ### Agenda ### Standby Primer - What is Standby - DTE Customers Types - Historical Data - Key Terms - Basic Customer Configuration #### Load Profiles - Daily Demands - Supplemental vs. Standby Demands - Setting Contract Capacity #### Tariff - Rate Structure - Capacity Charge Demand Rates - Daily Demand Adjustments - Energy only ### Customer Examples - Large Industrial 7 MW Peak with CHP - Large Commercial 1 MW Peak with Solar - Large Commercial 1 MW Peak with CHP ### **Standby Economics** ### Large Industrial Customer - 8 MW Peak Demand, CHP produces 60% of annual kWh usage Service Voltage: Subtransmission 5MW Generator | | DTE Supply with Generation | | | | | | | DTE Supply w/o Generation | | | | |-----------------------|---------------------------------|-------------|-------|------------|---------------------------|-------|--|---------------------------|-------------|-------|--| | | Supplemental Service - Rate D11 | | | Standby | Standby Service - Rider 3 | | | Primary Supply Rate - D11 | | | | | Power Supply | <u>Qty</u> | <u>Rate</u> | \$000 | <u>Qty</u> | <u>Rate</u> | \$000 | | <u>Qty</u> | <u>Rate</u> | \$000 | | | Billing Demand - MW | 33 | 14.65 | 476 | 54 | 6.89 | 370 | | 91 | 14.65 | 1,371 | | | On-Peak Energy - MWh | 3,006 | 0.037 | 110 | 2,114 | 0.037 | 77 | | 11,411 | 0.037 | 417 | | | Off-Peak Energy - MWh | 11,062 | 0.034 | 371 | 6,252 | 0.034 | 210 | | 40,132 | 0.034 | 1,356 | | | Total Sales - MWh | 14,069 | | | 8,366 | | | | 51,544 | | | | | Delivery | | | | | | | | | | | | | Service Charge | 12 | 375 | 5 | 12 | 375 | 5 | | 12 | 375 | 5 | | | Distribution Demand | 44 | 1.34 | 59 | 54 | 1.34 | 72 | | 98 | 1.34 | 131 | | | Total | 14,069 | 0.073 | 1,022 | 8,366 | 0.088 | 734 | | 51,544 | 0.064 | 3,280 | | ### **Standby Economics** ### Large Commercial Customer - 1MW Peak Demand, Solar produces 22% of annual kWh usage Service Voltage: Primary 850 kW Solar | | DTE Supply with Generation | | | | | | | DTE Supply w/o Generation | | | | |-----------------------|---------------------------------|-------------|-------|---------------------------|-------------|--------------|---|---------------------------|-------------|-------|--| | | Supplemental Service - Rate D11 | | | Standby Service - Rider 3 | | | | Primary Supply Rate - D11 | | | | | Power Supply | Qty | <u>Rate</u> | \$000 | <u>Qty</u> | <u>Rate</u> | <u>\$000</u> | - | <u>Qty</u> | <u>Rate</u> | \$000 | | | Billing Demand - MW | 8 | 14.65 | 111 | Daily Dema | and Cap | 22 | | 9 | 14.65 | 134 | | | On-Peak Energy - MWh | 793 | 0.038 | 30 | 27 | 0.038 | 1 | | 1,254 | 0.038 | 47 | | | Off-Peak Energy - MWh | 1,834 | 0.035 | 64 | 419 | 0.035 | 15 | | 2,663 | 0.035 | 93 | | | Total Sales - MWh | 2,627 | | | 445 | | | | 3,917 | | | | | Delivery | | | | | | | | | | | | | Service Charge | 12 | 275 | 3 | 12 | 275 | 3 | | 12 | 275 | 3 | | | Distribution Demand | 11 | 3.38 | 37 | 1 | 3.38 | 4 | | 12 | 3.38 | 41 | | | Total | 2,627 | 0.093 | 245 | 445 | 0.102 | 45 | | 3,917 | 0.081 | 318 | | ### **Standby Economics** ### Large Commercial Customer - 1MW Peak Demand, CHP produces 60% of annual kWh usage Service Voltage: Primary 282 kW Generator | | DTE Supply with Generation | | | | | | | DTE Supply w/o Generation | | | | |-----------------------|---------------------------------|-------------|-------|---------------------------|-------------|-------|--|---------------------------|-------------|-------|--| | | Supplemental Service - Rate D11 | | | Standby Service - Rider 3 | | | | Primary Supply Rate - D11 | | | | | Power Supply | Qty | <u>Rate</u> | \$000 | Qty | <u>Rate</u> | \$000 | | Qty | <u>Rate</u> | \$000 | | | Billing Demand - MW | 5 | 14.65 | 69 | Maint. Demand | | 9 | | 9 | 14.65 | 134 | | | On-Peak Energy - MWh | 681 | 0.038 | 26 | 11 | 0.038 | 0.4 | | 1,254 | 0.038 | 47 | | | Off-Peak Energy - MWh | 886 | 0.035 | 31 | 36 | 0.035 | 1 | | 2,663 | 0.035 | 93 | | | Total Sales - MWh | 1,567 | | | 47 | | | | 3,917 | | | | | Delivery | | | | | | | | | | | | | Service Charge | 12 | 275 | 3 | 12 | 275 | 3 | | 12 | 275 | 3 | | | Distribution Demand | 9 | 3.38 | 30 | 3 | 3.38 | 11 | | 12 | 3.38 | 41 | | | Total | 1,567 | 0.101 | 158 | 47 | 0.538 | 25 | | 3,917 | 0.081 | 318 | |